Advanced Space Radiation Detector Technology Development John D. Wrbanek, Susan Y. Wrbanek, Gustave C. Fralick NASA Glenn Research Center Cleveland, Ohio Standards Certification **Education & Training** **Publishing** Conferences & Exhibits ### Presenter John D. Wrbanek - NASA Glenn Research Center since 2000 - Physics background - Previously at AFRL (plasma physics research & technology) and FNAL (particle beam optical systems) - Physical Sensors Instrumentation Research @ NASA GRC - Micro-fabricated thin-film sensor technology for temperature, strain, heat flux, and radiation measurement for aerospace systems applications - NASA Support for GRC's Advanced Radiation Detector Technology R&D: - AEVA Power, Communications, Avionics, Informatics (2005-2007) - ETDP/D Life Support & Habitation Systems/Radiation Protection (2009-2011), AES Radiation Protection (2012) - OCT/CIF (2011, 2012) #### **Outline** - Space Radiation Environment - Radiation Detector Issues - GRC Technology Research & Development - Application Concept System - Objectives - Design - Detector Development - WBG LET Detectors - Fast Solid-State Cherenkov Detector - Solid-State UV Detector Investigation - Technology Challenges - Summary ### **Space Radiation Environment** - Types of Radiation from Space: - Solar Particle Events (SPE): Mostly protons, some helium ions, at moderate energies - Galactic Cosmic Radiation (GCR): Moderate to highly energetic ions, Z=1→26 (Hydrogen to Iron nuclei) - Trapped Radiation: Ions and electrons from SPEs, GCR trapped, scattered by the planetary magnetic field ## **Space Radiation Environment Impact on Air Travel** - Aircrews are considered Radiation Workers by the FAA due to Space Radiation exposure - Concern for altitudes over 8 km (26,000 ft) - Dose at 18km (60,000 ft) altitude is about 2x dose at 12km (40,000 ft) - Polar routes can receive about 3x exposure than equatorial routes - Solar Particle Events can increase doses 3x in flight - Aircrew dose estimate models are dependent on the understanding of the space radiation environment ## **Space Radiation Environment Impact on Space Exploration** - Space Radiation exposure is more pronounced beyond the protection of Earth's atmosphere and magnetic field - SPEs introduce a large variability to radiation dose for equipment and crew - Radiation Doses from Trapped Radiation need to be accounted for in traversing magnetic fields - Variations in HZE from GCR are not fully understood (do the most damage) | Radiation
Area | Average
Exposure Rate | | |--------------------------|--------------------------|--| | Terrestrial (background) | 0.25 μSv/hr | | | Aircraft (@ 12 km) | 2.7-7.4 μSv/hr | | | LEO (@400 km) | 2-16 μSv/hr | | | MEO (@20,000 km) | 1 mSv/hr | | | Deep Space GCR | 57 μSv/hr | | | Deep Space SPE | →125 mSv/hr | | | Europa (Jupiter orbit) | 40 Sv/hr | | ## **Space Radiation Environment Radiation Detector Issues** - Existing space radiation data sets have gaps in energy, ion type - Understanding of variations in steady state and storm conditions are limited - Current radiation detector technology is limited in lifetime, precision, discrimination, and directional sensitivity by the mass, power, and volume requirements for future missions - Limitations of knowledge of the radiation environment impact: - Space Science/Exploration: Spacecraft design and operation - Earth Science: Heavy ion mechanisms in large-scale cloud cover - Aeronautics: Aircraft crew rotations on intercontinental flights ## GRC Advanced Radiation Detector Technology Research and Development ISA - GRC Expertise and Facilities in: - Harsh Environment Thin Films - SiC Devices & Harsh Environment Packaging - Micro-Optics - Space-Based Instrumentation - These strengths are combined into an in-house Radiation Instrumentation Research effort MISSE 7 SiC JFET & Ceramic Packaging (arrow) on a Rad-Hard Electronics Board SiC radiation detector for AEVA PCAI studies Dosimeter based on SiC diode detector element for Constellation ETDP demonstration In-House Microfabrication Facilities 5/14/2013 # Application Concept: Full-Field Radiation Detector System - GRC is advancing the technology to develop a lowpower radiation detector system capable of monitoring a wide range of high energy heavy ions (HZE ions) over a spherical (4π) aspect area - The technology applied to this 4π HZE Detector System enables: - Improved temperature insensitivity to changes induced by transitions from sunlight into shadow (and vise-versa) - Improved precision with lower mass, power and volume requirements - Improved radiation discrimination and directional sensitivity - Unique monitoring of radiation environment from all directions of the celestial sphere ## Application Concept: Full-Field Radiation Detector System - Mapping of heavy ions > 100 MeV/amu - Integrated system with solid-state Cherenkov detector and large area detectors in surrounding wedges - High radiation flux rates for 10+ year missions - Precision rad-hard, thermally stable wide band gap detectors used Low noise, multi-directional measurements at single locations Compact, spherical detector system ### Space radiation detector with spherical geometry Technology covered by U.S. Patents 7,872,750 (January 18, 2011) and 8,159,669 (April 17, 2012) Concept illustration of 4n Space Radiation Detector System (cables and signal conditioning not shown) ## Application Concept: Full-Field Radiation Detector System Full-field ion detector system comprised of a spherical Cherenkov detector surrounded by stacked LET detectors #### **WBG LET Detectors** - Each stack of directional detectors has several Linear Energy Transfer (LET) detectors with layers of absorbers with a separate Trigger detector to initiate data collection - LET detectors measure dE/dx as the ion moves through the stack - Based on the absorber geometry, the dE/dx signal can be correlated to ion Z and velocity - The Wide Band Gap (WBG) semiconductor SiC selected for the LET detectors - Resistance to radiation damage - Insensitivity to changes in temperature - Demonstrated performance in the ETDP dosimeter - Detectors up to 450 mm² required Fabrication Options: - Large area array of 4 mm² diodes as used in the dosimeter - Large area detector from a single-crystal SiC wafer #### **Fast Solid-State Cherenkov Detector** - With the trigger of data collection from the stacks, the signal from the central Cherenkov detector is collected via fast UV photodetectors - The collected Cherenkov light emitted by particles over 200 MeV/amu can be correlated to ion Z and velocity - Requires solid-state fast UV detectors in place of PMTs - Typically photomultiplier tubes (PMTs) are used for their sensitivity and fast response; no room for that in this application - Investigated solid-state UV detectors, both COTS & custom Proof-of-Concept ZnO UV Detector (GRC, patent pend.) SG01L-18 SiC UV Photodiode (©sglux) FGAP71 GaP UV Photodiode (©Thorlabs) ### Solid-State UV Detector Investigation - Fabricated a 2 mm² active area ZnO detector and compared to COTS SiC and GaP photodiodes at 254 nm and 370 nm light sources - ZnO detector most sensitive at both wavelengths - GaP diode better than SiC at 370 nm - SiC diode as good as GaP at 254 nm | Diode | ZnO
(per Volt bias) | SiC
(-10V bias) | GaP
(-10V bias) | |---|------------------------|--------------------|--------------------| | Detector Area | 2 mm² | 0.96 mm² | 4.8 mm² | | Average Dark Current | 1.8 ± 0.2 nAmps | < 50 pAmps | 100 ± 20 pAmps | | Relative Output to Hg lamp
(254 nm) | 58.7 ± 3.8 | 0.196 ± 0.029 | 1 | | Relative Output to LED source
(370 nm) | 14.99 ± 5.6 | 0.041 ± 0.0024 | 1 | | Relative Output to Hg lamp
(254 nm) per unit area (mm ⁻²) | 14.09 ± 0.91 | 0.981 ± 0.147 | 1 | | Relative Output to LED source
(370 nm) per unit area (mm ⁻²) | 3.6 ± 1.3 | 0.207 ± 0.012 | 1 | ### Solid-State UV Detector Investigation - ZnO detector with 20 µm electrode spacing, low resistance should have a response time of ~1 ns - Package not developed - GaP strong response at 370 nm makes it an excellent candidate for use in scintillator trigger/veto counters - SiC diode can be a backup to the ZnO detector assuming a fast response time can be achieved ### **Technology Challenges** | Component | Technology
Challenge | Approach | |---------------------------------------|--|--| | Fast Cherenkov
Detector | ZnO UV detector packaging | GRC Harsh Environment Packaging expertise; Examine SiC diode back-up | | Trigger/Veto
Scintillator Counters | GaP photodiodes with fiber scintillators | Compare COTS to custom packaging | | Large Area WGB
LET Detectors | SiC Diode array | GRC Harsh Environment Packaging expertise; Examine single-crystal option | | Signal Conditioning
Electronics | Space available | GRC Space Electronics expertise | | Detector Integration | Mass limit | More reliance on lower density metals (AI, Ti); Higher fidelity models | ### Summary - Radiation detector issues impact a variety of missions in both air and space - GRC is leveraging expertise in harsh environment thin films, SiC devices & harsh environment packaging, microoptics, and space-based instrumentation to advance radiation detector technology - Application concept system for a compact, full-field space radiation detector system outlined - Detector development proceeding in WBG devices for LET and Cherenkov detectors - Technology challenges identified and are being addressed ### **Acknowledgements** - Elizabeth McQuaid and Nicholas Varaljay (GRC/FTF) - ZnO UV detector fabrication - Dr. LiangYu Chen (OAI), Joseph M. Flatico (OAI), Michael Krasowski (GRC/RHI) - SiC dosimeter diode detector fabrication - Dr. Jon Freeman (GRC/RHE) and Dr. Stephen P. Berkebile (ORAU) - General semiconductor and shielding studies for space radiation protection